- Describe the electrical current of the heart - Describe the basic approach to interpretation of ECG strips - Explain the five steps used in interpretation of ECG strips - Explain how to calculate heart rate, PRI, and QRS complex, given a 6-second strip - Identify different types of ECG strips pertaining to ACLS ## Electrical Conduction System ## Sinus Atrial Node (SA Node) The SA node is the heart's dominant pacemaker. It initiates a wave of depolarization that spreads outward, stimulating the atria to contract as the circular wave advances. Rate 60-100 ## Atrial Conduction System Consists of three specialized internodal tracts and one conduction tract known as Bachman's Bundle that innervates the left atrium. ### Atrio Ventricular Node (AV Node) When the wave of atrial depolarization enters the AV node, depolarization slows, producing a brief pause, thus allowing time for blood in the atria to enter the ventricles. AV node rate 40-60 bpm, Bundle of His rate 40-60 bpm, and Purkinje Fibers rate 20-40 bpm. ## Information Obtainable from ECG Rhythm Strip Analysis | Heart rate | YES | |-----------------------------------|-----| | | 123 | | Rhythm/regularity | YES | | Impulse conduction time intervals | YES | | Abnormal conduction pathways | YES | | Pumping action | NO | | Cardiac output | NO | | Blood pressure | NO | | Cardiac muscle hypertrophy | NO | - Defines the graphic representation of the electrical activity of the heart - The printed record of the electrical activity of the heart is called a rhythm strip or an ECG strip. ## Breakdown of an ECG #### "P" Wave Each cycle of cardiac contraction and relaxation begins when the sinus node depolarizes spontaneously. (A) The wave of depolarization then propagates through both atria, causing them to contract. #### **≻**P-Wave SA node fires, sends the electrical impulse outward to stimulate both atria and manifests as a P-wave. Approximately 0.10 seconds in length #### "PR-Interval" Time which impulse travels from the SA node to the atria and downward to the ventricles ## "QRS Complex" (A) Ventricular depolarization generates (B) a complicated waveform on the EKG called the QRS complex. \triangleright QRS complex represents ventricular contraction. Lasting in duration from 0.08-0.12 seconds. #### "T" Wave #### ➤T-Wave: After the myocardial cells depolarize, they resist stimulation. They then repolarize. The restore the electron negativity so they can be restimulated. Resting phase of the cardiac cycle. There is an atrial repolarization but it coincides with the ventricular and is hidden by the ORS complex. (A) Ventricular repolarization generates (B) T wave on the EKG. ## Putting it all together ## Interpretation of an ECG Strip Step 1: Heart Rate Step 2: Heart Rhythm Step 3: P-Wave Step 4: PRI Step 5: QRS Complex ## Determining the Rate Using Triplets ## Detailed Break Down of Triplets # Calculating The Rate using The 6 Second Method To calculate the rate using the six second method count the R to R waves then multiply by 10. This method is commonly used for bradycardia rates. ## Check On Learning What is the rate on this rhythm strip 100 beats per minute ## Heart Rhythm - Heart rhythms are classified as regular, regularly irregular, or irregularly irregular. - Can calculate the heart rhythm involves establishing a pattern of QRS complexes occurrence. - Measure ventricular rhythm by measuring the interval between R-to-R waves. - Interval > than 0.06 seconds, consider it irregular. ## Rhythm Examples Irregularly Irregular #### The P-Wave - 5 questions: - ▶ 1. Are P-Waves present? - 2. Are P-Waves occurring regularly? - 3. Is there a P-Wave for each QRS complex? - ▶ 4. Are the P-Waves smooth, rounded, and upright in appearance? - 5. Do all P-Waves look similar? #### The PR-Interval - Normal length of the PR-Interval is 0.12 to 0.20 second (3-5 small squares) - 3 Questions to ask: - ▶ 1. Is the PR-Interval greater that 0.20 seconds? - 2. Is the PR-Interval less than 0.12 seconds? - ▶ 3. Is the PR-Interval constant across the ECG strip? - 3 questions to ask: - ▶ 1. Are the QRS intervals greater than 0.12 second (wide)? If so, the complex may be ventricular in origin. - ▶ 2. Are the QRS intervals less than 0.12 seconds (narrow)? If so, the complex is most likely supraventricular in origin. - ▶ 3. Are the QRS complexes similar in appearance across the ECG strip? ## Check On Learning Step 1: Heart Rate: 80bpm Step 2: Heart Rhythm: Regular Step 3: P-Wave: Yes ■ Step 4: PRI: .16 Step 5: QRS Complex: .08 ## Artifact - Four Common Causes: - Patient Movement - Loose or defective electrodes - Improper grounding - Faulty ECG apparatus - Patient assessment is critical ◆ Enough playing! ## Types of Rhythms - Rate: - Bradycardia = rate of <60 bpm</p> - Normal = rate of 60-100 bpm - ► Tachycardia = rate of >100-160 bpm - Where its coming from: - Sinus; SA node - Atrial; SA node fails, impulse comes from the atria (internodal or the AV node) - Ventricular; SA node or AV junction fails, ventricles will shoulder responsibility of pacing the heart ## Sinus Rhythms - Normal Sinus Rhythm (NSR) - Sinus Bradycardia - Sinus Tachycardia ## Normal Sinus Rhythm (NSR) | TABLE 7-3 NORMAL SINUS RHYTHM Question 1–5 | | |--|---| | What is the rate? | 60-100 BPM | | What is the rhythm? | Atrial rhythm regular
Ventricular rhythm regular | | Is there a P wave before each QRS? Are the P waves upright and uniform? | Yes
Yes | | What is the length of the PR interval? | 0.12-0.20 sec (3-5 small squares) | | Do all the QRS complexes look alike?
The length of the QRS complexes is ? | Yes
Less than 0.12 sec (3 small squares) | ## Sinus Bradycardia Rhythm #### TABLE 7-4 SINUS BRADYCARDIA RHYTHM Questions 1-5 What is the rate? LESS THAN 60 BPM What is the rhythm? Atrial rhythm regular Ventricular rhythm regular Is there a P wave before each QRS? Yes Are the P waves upright and uniform? Yes What is the length of the PR interval? 0.12–0.20 sec (3–5 small squares) Do all the QRS complexes look alike? Yes The length of the QRS complexes is . . . ? Less than 0.12 sec (3 small squares) ## Sinus Tachycardia Rhythm | TABLE 7-5 SINUS TACHYCARDIA RHYTHM | | | |---|---|--| | Questions 1–5 | | | | What is the rate? | 100–160 BPM | | | What is the rhythm? | Atrial rhythm regular
Ventricular rhythm regular | | | Is there a P wave before each QRS? Are the P waves upright and uniform? | Yes
Yes | | | What is the length of the PR interval? | 0.12-0.20 sec (3-5 small squares) | | | Do all the QRS complexes look alike? The length of the QRS complexes is ? | Yes
Less than 0.12 sec (3 small squares) | | - SA node fails to generate an impulse, the atrial tissue or areas in the internodal pathways may initiate an impulse. - These are called <u>Atrial Dysrhythmias</u> - Generally not considered life-threatening or lethal. Careful and deliberate patient assessment must be continuous. ## Types of Atrial Rhythms - Atrial Flutter - Atrial Fibrillation - Supraventricular Tachycardia #### Atrial Flutter ## **TABLE 8-3 ATRIAL FLUTTER**Questions 1–5 What is the rate? Atrial—250–300 BPM Ventricular—variable What is the rhythm? Atrial—regular Ventricular—regular or irregular Is there a P wave before each QRS? Are the P waves upright and uniform? Normal P waves are absent; replaced by F waves (sawtooth) What is the length of the PR interval? Not measurable Do all the QRS complexes look alike? Yes The length of the QRS complexes is? Usually less than 0.12 sec (3 small squares) #### Atrial Fibrillation #### **TABLE 8-4 ATRIAL FIBRILLATION** Questions 1-5 What is the rate? Atrial-350-400 BPM Ventricular—variable What is the rhythm? Irregularly irregular Is there a P wave before each QRS? Normal P waves are absent; replaced by Are the P waves upright and uniform? f waves What is the length of the PR interval? Not discernable Do all the QRS complexes look alike? Yes The length of the QRS complexes is . . . ? Usually less than 0.12 sec ## Supraventricular Tachycardia #### **TABLE 8-5 SUPRAVENTRICULAR TACHYCARDIA** Questions 1-5 What is the rate? Atrial-150-250 BPM Ventricular-150-250 BPM What is the rhythm? Regular Is there a P wave before each ORS? Are the P waves upright and uniform? Usually not discernable, especially at the high-rate range What is the length of the PR interval? Usually not discernable Do all the QRS complexes look alike? Yes Usually less than 0.12 sec The length of the QRS complexes is . . . ? - SA node or the AV junctional tissue fails to initiate an electrical impulse, the ventricles will shoulder the responsibility of pacing the heart. - This group of rhythms are called Ventricular Dysrhythmias. - An electrical impulse can be instigated from any pacemaker cell in the ventricles, including the bundle branches or the Purkinje fibers. # Types of Ventricular Rhythms - Premature Ventricular Complexes - Ventricular Tachycardia - Torsades de Pointes - Ventricular Fibrillation - Asystole - Pulseless Electrical Activity (PEA) # Premature Ventricular Complexes (PVCs) #### TABLE 10-3 PREMATURE VENTRICULAR COMPLEXES Questions 1-5 What is the rate? Dependent on rate of underlying rhythm and number of PVCs What is the rhythm? Occasionally irregular; regular if interpolated PVC Is there a P wave before each QRS? No P waves associated with PVC; Are the P waves upright and uniform? P waves of underlying rhythm may be present What is the length of the PR interval? PRI not present with PVCs The length of the QRS complexes is . . . ? Greater than or equal to 0.12 sec (3) What do the QRS complexes look like? small squares); usually wide and bizarre # Ventricular Tachycardia #### TABLE 10-5 VENTRICULAR TACHYCARDIA RHYTHM Questions 1-5 What is the rate? What is the rhythm? Is there a P wave before each QRS? What is the length of the PR interval? Do all the QRS complexes look alike? The length of the QRS complexes is . . . ? 100-250 BPM Atrial rhythm not distinguishable Ventricular rhythm usually regular May be present or absent; not associated with QRS complexes None Yes (except in torsades rhythm); bizarre QRS morphology Greater than 0.12 sec ### Torsades de Pointes - French term that signifies the "twisting of the points". - May wax and wane in amplitude and may "flip" or "twist" on its electrical axes. - Similar to ventricular tachycardia - Caused by hypomagnesaemia or by antiarrhythmic drugs ### Torsades de Pointes ### Ventricular Fibrillation | TABLE 10-6 VENTRICULAR FIBRILLATION Questions 1–5 | | |---|--| | What is the rate? | Rate cannot be discerned | | What is the rhythm? | Rapid, unorganized
Rhythm not distinguishable | | Is there a P wave before each QRS? | No | | What is the length of the PR interval? | None present | | Do all the QRS complexes look alike? The length of the QRS complexes is ? | None present | # Asystole | TABLE 10-7 VENTRICULAR ASYSTOLE Questions 1–5 | | |---|--------------------------------------| | What is the rate? | Absent | | What is the rhythm? | Absent
Rhythm not distinguishable | | Is there a P wave before each QRS? | No | | What is the length of the PR interval? | None present | | Do all the QRS complexes look alike? The length of the QRS complexes is ? | None present | # Pulseless Electrical Activity (PEA) ◆ The absence of a palpable pulse and myocardial muscle activity with the presence of organized electrical activity (excluding VT and VF) on cardiac monitor. It is <u>not</u> an actual rhythm, it represents a clinical condition wherein the patient is clinically dead, despite the fact that some type of organized rhythm appears on the monitor. # Types of Heart Blocks - First Degree AV Block - Second-Degree AV Block (Mobitz Type I) or Wenckebach - Second-Degree AV Block (Mobitz Type II) - ◆ Third Degree AV Block (Complete) # First Degree AV Block ### **TABLE 11-1 FIRST-DEGREE AV BLOCK** Questions 1–5 What is the rate? Based on the rate of the underlying rhythm What is the rhythm? Usually regular Is there a P wave before each QRS? Yes Are the P waves upright and uniform? Yes What is the length of the PR interval? Greater than 0.20 sec (5 small squares) Do all the QRS complexes look alike? Yes The length of the QRS complexes is . . . ? Less than 0.12 sec (3 small squares) # Second-Degree AV Block (Mobitz Type I) or Wenckebach ### 1-2 SECOND-DEGREE BLOCK, MOBITZ TYPE I Questions 1-5 What is the rate? Atrial unaffected Ventricular rate is usually slower than atrial What is the rhythm? Atrial rhythm regular Ventricular rhythm irregular Is there a P wave before each QRS? Are the P waves upright and uniform? Yes, for conducted beats What is the length of the PR interval? Progressively prolongs until a QRS is not conducted Do all the QRS complexes look alike? Yes The length of the QRS complexes is . . . ? Less than 0.12 sec # Second-Degree AV Block (Mobitz Type I) or Wenckebach # Second-Degree AV Block (Mobitz Type II) # TABLE 11-3 SECOND-DEGREE BLOCK, TYPE MOBITZ II Questions 1–5 What is the rate? Atrial rate regular Ventricular rate may be bradycardic Atrial rhythm regular Ventricular rhythm irregular Do all the QRS complexes look alike? Yes; intermittently absent The length of the QRS complexes is . . . ? Greater than or equal to 0.12 sec # Third Degree AV Block (Complete) ### **TABLE 11-4 THIRD-DEGREE (COMPLETE) HEART BLOCK** Questions 1-5 What is the rate? Atrial rate usually 60 to 100 BPM Ventricular rate based on site of escape pacemaker What is the rhythm? Atrial rhythm regular Ventricular rhythm regular Is there a P wave before each QRS? Are the P waves upright and uniform? No relationship to QRS complexes Yes What is the length of the PR interval? Totally variable; no pattern Do all the QRS complexes look alike? The length of the QRS complexes is . . . ? Yes Based on site of escape pacemaker # Third Degree AV Block (Complete) ### Heart Blocks Made Easy Is the PR-Interval that is associated with a QRS complex constant: > Is the R to R constant: # Artificial Pacemaker #### **TABLE 12-1 ARTIFICIAL PACEMAKER RHYTHM** Questions 1-5 What is the rate? What is the rhythm? Is there a P wave before each QRS? Are the P waves upright and uniform? What is the length of the PR interval? Do all the QRS complexes look alike? The length of the QRS complexes is . . . ? Varies according to preset rate of pacemaker (usually 70 BPM) Regular if pacing is fixed, irregular if demand-paced May be absent or present, based on type of artificial pacemaker Variable, depending on type of artificial pacemaker Usually; greater than or equal to 0.12 sec; bizarre morphology; presence of spikes # Practice Strips Atrial Fibrillation with PVC's Sinus Bradycardia # Practice Strips Ventricular Fibrillation Or Torsades Asystole # Practice Strips Sinus Tachycardia Second-Degree AV Block Mobitz Type I, Wenckebach **Atrial Flutter** - Describe the electrical current of the heart - Describe the basic approach to interpretation of ECG strips - Explain the five steps used in interpretation of ECG strips - Explain how to calculate heart rate, PRI, and QRS complex, given a 6-second strip - Identify different types of ECG strips pertaining to ACLS # Questions/Confused